

SUPPLEMENTARY INFORMATION

Supplementary Figure 1. Dual luciferase assays on enhancer activity of Foxp3 CNS1, 2, and 3. **a.** Foxp3 promoter sequence was inserted upstream of firefly luciferase gene in pGL3 vector. CNS1, 2, and 3 were inserted individually at the 3'-end of the luciferase gene. **b.** The luciferase reporter vectors were electroporated into EL-4 T cells along with a renilla luciferase vector (pRLTK) as internal control. Electroporated EL-4 cells were either untreated or incubated with PMA (50 ng/ml)+ Ionomycin (200 ng/ml) or PMA+Ionomycin+TGF- β (2 ng/ml) for 24 hrs before cells were harvested and luciferase activity was measured.

Supplementary Figure 2. Construct design for targeted deletion of three *Foxp3* CNS regions. Two LoxP sequences were placed flanking each CNS. A FRT flanked neomycin resistance cassette was inserted near each CNS to facilitate ES cell selection. Additionally, an eGFP cassette was inserted in-frame into the first coding exon of the *Foxp3* gene. Mice with germ-line transmission of targeted mutations were crossed with FLPeR mice (with FLP recombinase expressed under control of ROSA26 locus) to remove the neomycin cassette and generate CNS floxed mice, which were then crossed with Mox2-Cre mice (with CRE recombinase expressed under control of *Mox2* locus) to induce germline deletion and generate CNS knockout (CNS-KO) mice.

Supplementary Figure 3. CpG dinucleotide methylation at the Foxp3 locus. CpG methylation was determined by bisulfite treatment and pyrosequencing of genomic DNA from Foxp3-GFP⁻ naïve CD4⁺ T cells (Tn), CD3 and CD28 antibody stimulated Tn cells (Tstim), Foxp3-GFP⁺ *in vitro* induced Treg cells (iTr), *ex vivo* isolated Foxp3-GFP⁺ Treg (Tr), Tn (GFP⁻) cells from *Foxp3*^{gfpko} mice (T_{FN} GFP⁻), Foxp3-null GFP⁺ T cells (T_{FN} GFP⁺), Foxp3-GFP⁺ Treg cells from CNS1, CNS2, and CNS3-KO mice (CNS1/CNS2/CNS3-KO Tr) at **a**, Foxp3 promoter, **b**, an intronic non-conserved sequence in 3' region of Foxp3, **c**, CNS2, the Foxp3 intronic CpG island, and **d**, a CpG island ~7kb upstream of Foxp3 in the promoter of the ubiquitously expressed *Ppp1r3f* gene.

Supplementary Figure 4. Lack of gross alterations in *Foxp3* locus chromatin configuration in CNS-KO Treg cells. **a**, H3K9/14Ac and **b**, H3K4me3 histone modifications at the *Foxp3* locus in WT, CNS1-KO, CNS2-KO, and CNS3-KO Treg cells. ChIP was followed by qPCR with *Foxp3* locus tiling primers. Locations of *Foxp3* promoter and CNS1, 2, 3 are shown in green shades.

Supplementary Figure 6. CNS3 does not alter the expression level of Foxp3 on a per cell basis. FACS analysis of Foxp3 protein expression in CD4⁺CD25⁺ peripheral Treg cells (left) and CD4SP thymocytes (right) from CNS3-KO mice and littermate controls.

Supplementary Figure 7. CNS3-deficient Treg precursor cells are defective in the induction of Foxp3 compared with wild-type precursors in heterozygous female mice. Frequency of Treg cells expressing the Foxp3-GFP allele in *Foxp3*^{gfp/gfp}/*Foxp3*^{w/wt} (control) or *Foxp3*^{ΔCNS3-gfp/gfp}/*Foxp3*^{w/wt} female mice. Foxp3⁺CD4⁺CD8⁻ thymocytes or Foxp3⁺CD4⁺ peripheral T cells were gated on for determination of the frequencies of GFP⁺ cells among total Foxp3⁺ Treg cells.

Supplementary Figure 8. iTreg differentiation is defective in CNS3-KO mice

Frequency of *in vitro* induced Foxp3⁺ cells after naïve CD4⁺Foxp3⁻ T cells from CNS3-KO mice or littermate controls were stimulated with Ly5.1⁺ antigen presenting cells (APC) and anti-CD3 (1 μ g/ml) for 3 days with or without TGF- β (2 ng/ml).

Supplementary Figure 9. CNS1 is dispensable for the differentiation of Foxp3^+ Treg cells in the thymus. Frequency of Treg cells expressing the Foxp3 -GFP allele in heterozygous $\text{Foxp3}^{\text{gfp}}/\text{Foxp3}^{\text{wt}}$ (control) or $\text{Foxp3}^{\Delta\text{CNS1-gfp}}/\text{Foxp3}^{\text{wt}}$ mice. Foxp3^+ CD4SP thymocytes or $\text{Foxp3}^+ \text{CD4}^+ \text{CD8}^+$ (DP) thymocytes were gated for determination of the frequencies of GFP^+ cells among total Foxp3^+ Treg cells.

Supplementary Figure 10. Treg frequencies are reduced in the mesenteric lymph nodes and gut associate lymphoid tissues (GALT) of $Foxp3^{\alpha CNS1-gfp}$ (CNS1-KO) mice.

a, Frequencies of Foxp3⁺ Treg cells among CD4⁺ T cells in “non-mesenteric” lymph nodes, mesenteric lymph nodes, lamina propria, and Peyer’s patches from 4-month-old $Foxp3^{\alpha CNS1-gfp}$ and littermate control mice. **b**, Frequency of Foxp3⁺ Treg cells among CD4⁺ T cells in peripheral lymph nodes (non-mesenteric), and Peyer’s patches of 8–11 month old $Foxp3^{\alpha CNS1-gfp}$ or littermate control mice; FACS plots are representative data from Fig 3d.

Supplementary Figure 11. CNS1-KO Treg cells are unimpaired in their ability to maintain Foxp3 expression. **a**, Schematics of the experimental approach. **b**, Maintenance of Foxp3 expression among wild-type, CNS1-KO Ly5.1⁺ Treg cells isolated 4 weeks after transfer into T-cell-deficient recipients along with Ly5.1⁺ wild-type T_N cells.

Supplementary Figure 12. Absence of significant inflammation in CNS1-KO mice.
 Representative examples of hematoxylin and eosin-stained tissue sections from 8-month-old wild type and CNS1-KO mice. There were no detectable differences in inflammation in the tissues examined between the two genotypes. **a** and **b**, Lung, original magnification 10X. **c** and **d**, Liver, original magnification 20X. **e** and **f**, Kidney, original magnification 10X. **g** and **h**, Limiting ridge of the stomach, original magnification 20X. **i** and **j**, Pancreas, original magnification 20X. **k** and **l**, Left ventricle of the heart, original magnification 10X.

a**b**

Supplementary Figure 13. CNS1-KO mice are enriched for IL-10 producing Foxp3⁻ CD4⁺ T cells in mesenteric lymph nodes (mLN). Cells were isolated from mLN and stimulated for 72 hours with plate-coated CD3 and CD28 antibodies, and cultured with 100 U/mL IL-2 for additional 48 hours prior to re-stimulation with PMA (50 ng/mL) and Ionomycin (250 ng/mL) for 5 hours. The frequencies of IL-10 (a) and IL-17 (b) expressing cells in CD4⁺Foxp3⁻ population were analyzed by flow cytometry.

Supplementary Figure 14. Comparable weight loss and tissue inflammation in experimental model of DSS induced colitis in wild-type and CNS1-KO mice. Ability of regulatory T cells to suppress DSS induced colitis was previously demonstrated¹. **a**, Acute phase weight loss in mice given DSS water. Mice were given 2% DSS water for 7 days and then given fresh water for another 6 days. Weight loss was monitored daily. **b**, **c**, chronic phase of DSS water induced colitis. Mice were alternatively given 2% DSS for 7 days and water without DSS for another 7 days. Weight loss was monitored daily. After 3 cycles of treatment, mice were sacrificed for histology analysis of gut lesions.

¹ Transcriptional repressor Blimp-1 regulates T cell homeostasis and function. Martins GA, et al., *Nature Immunology* 2006 vol. 7 (5) pp. 457-65.

Supplementary Figure 15. CNS2 regulated maintenance of Foxp3 expression.

Frequency of Foxp3⁺ Treg cells among CD4SP or CD4⁺ cells from thymus, lymph nodes, and spleen in six-month-old CNS2-KO mice or littermate controls; representative FACS plots from Fig 4a.

Supplementary Figure 16. Normal *in vitro* induction of Foxp3⁺ iTreg cells from CNS2-KO naïve CD4⁺ T cells. Frequency of Foxp3⁺ iTreg cells generated upon stimulation of Foxp3GFP⁻ CD4⁺ T_N cells from CNS2-KO mice or littermate controls in the presence of CD3 antibody (1 µg/ml), TGF-β (2 ng/ml) and irradiated Ly5.1⁺ APC. Cells were cultured for 3 days.

Supplementary Figure 17. Foxp3 and CNS2 control maintenance of Foxp3 expression. Maintenance of Foxp3 expression in Treg cells from Ly5.2⁺ CNS2-KO or wild-type mice 4 weeks after co-transferred with wild-type Ly5.1⁺CD4⁺Foxp3⁻ cells into T cell deficient recipient mice. Representative FACS plot from Fig 4b.

Supplementary Figure 18. Similar defect in maintenance of Foxp3 expression in Treg cells lacking CNS2 and T_{FN} cells lacking Foxp3 protein. Ly5.2⁺Foxp3GFP⁺ Treg cells from *Foxp3*^{gfp}, *Foxp3*^{ΔCNS2-gfp} mice, or GFP⁺ T_{FN} cells from *Foxp3*^{gfpko} mice were co-transferred with Ly5.1⁺CD4⁺ T cells into T-cell-deficient recipient mice. 12 days after transfer, CD4⁺ T cells from spleen were analyzed for Ly5.2⁺GFP⁺ population.

Supplementary Figure 19. Runx1/AML1 motif in CNS2. Runx1/AML1 sequence motif at location +33 to +43 from the start of CNS2 sequence (Supplementary Table 1), top, and the Runx1/AML1 matrix, below, adapted from the JASPAR database (jaspar.genereg.net).

Supplementary Table 1. Sequences of double-stranded biotinylated DNA probes (sense strand)

Probe Name	Probe Sequence
Promoter	GCTTCAGATCCCTTCTTGTCAACCCAGCGATCCTCCAACGTCTCACAAACAC AATGCTGTCTCTACCTGCCTGGATGCCTTGTGATTGACTTATTTCCTCATGAGC TTTTTTTTCTGACTCTACACACTTTGTTAAGAAATTGTGGTTCTCATGAGC CCTGTTATCTCATTGATACCTTACCTCTGTGGTGAGGGGAAGAAATCATATT CAGATGACTGTAAAGGGCAAAGAAAAACCCAAAATTCAAAATTCCGTTA AGTCTCATAAGAAAAGAATAAACAAAGTAAGAGAGCAAAGAAAAAAACTAC AAGAACCCCCCCCCCACCCTGCAATTATCAGCACACACACTCATAAAAAAAA TTGGATTATTAGAAGAGCGAGGTCTGCCGCTTCCAC
CNS1	TAGATTACTTTTCTTGTGGGCTCTGTGTATGGTTGTGTTAAGTCTTT GCACCTGAAAATGAGATAACTGTTCACCCATGTGGCTTCCAGTCTCCTTATG GCTTCATTTTCCATTACTGCAGAGGTCAAAGTGTGGGTATGGGAGCCAGAC TGTCTGGAACAAACCTAGCCTCAACTCAAGTCATCTGTGTGAATTTACCCAGGCT CTAACCTCTGTACCTCATTCTCGTATGTACTGTGATGATTATAACAGTACC TACCTCAGAGGATTTCTGAGGATTATTTATTAAATGATGGTAGGTGCTCAGCA CAAGGCC
CNS2	TGGGTTTGCATGGTAGCCAGATGGACGTACCTACCCACATCCGCTAGCACCCAC ATCACCCCTACCTGGGCCTATCCGGCTACAGGATAGACTAGCCACTTCGGAACG AAACCTGTGGGTAGATTATCTGCCCCCTCTTCCTCCTTGTGCTGCCATGAAG CCCAATGCATCCGGCCGCATACGTCAATGGCAGAAAATCTGCCAAGTCA GGTTGTGACAACAGGGCCCAGATGTAGACCCGATAGGAAAACATATTCTATGT CCCAGAAACAACCTCCATACAGCTCTAAGAAACAGTCAACACAGGAACGCC AACAGACAGTGCAGGAAGCTGGCTGGCCAGCCCAGCCCTCCAGGTCCCTAGTA CCACTAGACAGACCATATCCAATTAGGTCTTCTGAGAATGTA
CNS3	GTGAGGCCGGGCCAGAATGGGTAAGCAGGGTGGGTACTTGGGCCTATA GGTTCGACCTTACTGTGGCATGTGGGGGGGGGGGGGGCTGGGCA CAGGAAGTGGTTATGGTCCCAGGCAAGTCTGACTTATGCAGATATTGCAGGG CCAAGAAAATCCCCACTCTCAGGCTTCAGAGATTCAAGGCTTCCCCACCCCT CCCAATCCTCATCCCGATAG
CNS3 ^{Δc-Rel}	GTGAGGCCGGGCCAGAATGGGTAAGCAGGGTGGGTACTTGGGCCTATA GGTTCGACCTTACTGTGGCATGTGGGGGGGGGGGGGGCTGGGCA CAGGAAGTGGTTATGGTCCCAGGCAAGTCTGACTTATGCAGATATTGCAGGG CCAAGAAAAGGTAGACTCTCAGGCTTCAGAGATTCAAGGCTTCCCCACCCCT CCCAATCCTCATCCCGATAG
CNS3 minimal c-Rel motif	CAAGAAAATCCCCAC
IL-2 CD28RE	TAAAGAAATTCCAGA
IL-2 ΔCD28RE	GTGGGGCTGGTACGA

Supplementary Table 2. Realtime PCR Primers for ChIP assays.

Primer Name	Primer Sequence
Foxp3_1kB forward	TTCCTCCCGCTCTGACTCT
Foxp3_1kB reverse	AAGGCCAGTTGTACAAATATC
Foxp3_2kB forward	ACTTAGTTATGAGCATGCATGTTCTTC
Foxp3_2kB reverse	TGAGATCCCACACCATCTTCTG
Foxp3_3kB forward	TGTCCTGCACTGTTCCATG
Foxp3_3kB reverse	AGAGTAGAAAACCGTGGCAGAGA
Foxp3_4kB forward	GACCCAGGAGGCCATTAACA
Foxp3_4kB reverse	AGATTGGCCCCATGCTATG
Foxp3_5kB forward	GTTGCCATGAAGCCCAAT
Foxp3_5kB reverse	ATCTGGGCCCTGTTGTCACA
Foxp3_6kB forward	AGCCCCAGACATGATAGCAAA
Foxp3_6kB reverse	TTGGGCATGTAGCTCTGAGAA
Foxp3_7kB forward	GTCATTGGAATAAAAAGATGAGAAGAGA
Foxp3_7kB reverse	CCAGTACCCCCCTGCACTCTGT
Foxp3_8kB forward	AATGAATGAGACACAGAACATTAAAGATGA
Foxp3_8kB reverse	CAGACGGTGCCACCATGAC
Foxp3_9kB forward	GAGCTCTTGCCTCTGCTCT
Foxp3_9kB reverse	GCAAACACGCACCATTGC
Foxp3_10kB forward	CCCTGCCCTGTACAGACCAT
Foxp3_10kB reverse	GTTTTGGAGGTCAAGGTTGTAA
Foxp3_11kB forward	GCTCACAGCTATCTAACTCCAGTTC
Foxp3_11kB reverse	TGTCTGGCATCGCATGT
Foxp3_12kB forward	GGCTACAATGAAATGACAAGCTTAAG
Foxp3_12kB reverse	TGGCTACGATGCAGCAAGAG
Foxp3_13kB forward	TACGGCGGGTACTCAGTAAACAG
Foxp3_13kB reverse	AATCCAAGGTCTCAATTCTACCA
Foxp3_14kB forward	GGCGATGATGTGCCTGCTA
Foxp3_14kB reverse	GGCACCCCTCTCAGCTGTAA
Foxp3_15kB forward	CACTGGCTTCTGGGTATGTC
Foxp3_15kB reverse	AGCTTGCCTCTTAATGC
Foxp3_16kB forward	GCCATCAATCAGAGCCACAGT
Foxp3_16kB reverse	ACTCAGCGCATCCTGGAGAT
Foxp3_17kB forward	CTCGGCCACACTGAGTTCACT
Foxp3_17kB reverse	GATCGTGGCTGTGTATGA
Foxp3_upstream_1kB forward	CTGAGGTTGGAGCAGAAGGA
Foxp3_upstream_1kB reverse	TCTGAAGCCTGCCATGTGAA
Foxp3_upstream_2kB forward	GAGCCGGCTGTGCCAAAT
Foxp3_upstream_2kB reverse	GACTCCTCTGGAACCTGATTTGT
Foxp3_CNS1 forward	GTTTTGTGTTTAAGTCTTTGCACTTG
Foxp3_CNS1 reverse	CAGTAATGGAAAAATGAAGCCATA
Foxp3_CNS2 forward	GTTGCCATGAAGCCCAAT
Foxp3_CNS2 reverse	ATCTGGGCCCTGTTGTCACA
Foxp3_CNS2.1 forward	TTGGGCTCTGGACATCAAT
Foxp3_CNS2.1 reverse	GCCAACGGATTAGAATCTCAA
Foxp3_CNS2.2 forward	CCCTCTGGCATCCAAGAAAG
Foxp3_CNS2.2 reverse	GGGTGCTAGCGGATGTGGTA
Foxp3_CNS2.3 forward	GTTGCCATGAAGCCCAAT
Foxp3_CNS2.3 reverse	ATCTGGGCCCTGTTGTCACA
Foxp3_CNS2.4 forward	CCCAACAGACAGTGCAGGAA
Foxp3_CNS2.4 reverse	AAAGAGGACCTGAATTGGATATGG

Primer Name	Primer Sequence
Foxp3 CNS2.5 forward	GATCCGCATTGCTTGAGCTA
Foxp3 CNS2.5 reverse	AGCCTCCAGAACGCTAACATG
Ikzf2 forward	CCGTAAATAGAGGCTGCAGAAAG
Ikzf2 reverse	TGCTGCAGTGTTCGGAGTT
Pde3b forward	TTTGGGCCGCATAGAGAAAA
Pde3b reverse	CAGTGAATCATCAGCAGCACAA
Nt5e forward	GCACAGCGTGCATCGCTAT
Nt5e reverse	CAGGGCTTCGGTTAATATCGT
Gmpr forward	CAGCTGGAACAGCCTGGAA
Gmpr reverse	AAATGTCAAGGCCCTGTGA